GFSSP Training Course Lectures # Thermal & Fluids Analysis Workshop NASA/Kennedy Space Center & University of Central Florida August 8-12, 2005 # INTRODUCTION & OVERVIEW **Alok Majumdar** # Propulsion System Department Marshall Space Flight Center alok.majumdar@msfc.nasa.gov # CONTENT - Introduction - Background - Course Outline - Overview - Network Flow or Navier Stokes Analysis - Network Definition - Data Structure - Mathematical Formulation - Program Structure - Graphical User Interface - Resistance & Fluid Options - Advanced Options - Applications # **BACKGROUND -1** - GFSSP stands for <u>Generalized Fluid System Simulation</u> <u>Program</u> - It is a general-purpose computer program to compute pressure, temperature and flow distribution in flow network - It was primarily developed to analyze - Internal Flow Analysis of Turbopump - Transient Flow Analysis of Propulsion System - GFSSP development started in 1994 with an objective to provide a generalized and easy to use flow analysis tool # **BACKGROUND -2** #### **DEVELOPMENT HISTORY** - Version 1.4 (Steady State) was released in 1996 - Version 2.01 (Thermodynamic Transient) was released in 1998 - Version 3.0 (User Subroutine) was released in 1999 - Graphical User Interface, VTASC was developed in 2000 - Selected for NASA Software of the Year Award in 2001 - Version 4.0 (Fluid Transient and post-processing capability) is released in 2003 ## **COURSE OUTLINE** - 1. Introduction & Overview - 2. Graphical User Interface - 3. Mathematical Formulation - 4. User Subroutine - 5. Pressurization, Waterhammer & Conjugate Heat Transfer - 6. Tutorials (Afternoon) # **NETWORK FLOW OR NAVIER STOKES ANALYSIS - 1** ## **NETWORK FLOW OR NAVIER STOKES ANALYSIS - 2** # Navier Stokes Analysis - Suitable for detailed flow analysis within a component - Requires fine grid resolution to accurately model transport processes - Used after after preliminary design # **Network Flow Analysis** - Suitable for flow analysis of a system consisting of several components - Uses empirical laws of transport process - Used during preliminary design # **NETWORK DEFINITION – 1** #### **GFSSP FLOW CIRCUIT** GFSSP 4.0 Training Course Lecture - 9 # **NETWORK DEFINITIONS - 2** - Network: - Boundary node - □ Internal node - [—]□ Branch - At boundary nodes, all dependent variables must be specified At internal nodes, all dependent variables must be guessed for steady flow and specified for transient flow. # **NETWORK DEFINITIONS - 3** #### **UNITS AND SIGN CONVENTIONS** Units External (input/output) Internal (inside GFSSP) Length - inches - feet - Area - inches² - feet² Pressurepsiapsf Temperature - °F - °R – Mass injection– Ibm/sec– Ibm/sec Heat Source Btu/s OR Btu/lbm- Btu/s OR Btu/lbm # Sign Convention – Mass input to node = positive Mass output from node = negative – Heat input to node = positive – Heat output from node = negative # **DATA STRUCTURE** ## **MATHEMATICAL CLOSURE - 1** ## **Principal Variables:** Halanawa Variables | <u>Unknown variables</u> | Available Equations to Solve | | |--------------------------|---|--| | 1. Pressure | 1. Mass Conservation Equation | | | 2. Flowrate | 2. Momentum Conservation Equation | | | 3. Temperature | 3. Energy Conservation Equation (First or Second Law of Thermodynamics) | | | 4. Specie Concentrations | 4. Conservation Equations for Mass Fraction of Species | | | 5. Mass | 5. Thermodynamic Equation of State | | Available Favetiens to Calve #### **MATHEMATICAL CLOSURE -2** ## **Auxiliary Variables:** Thermodynamic Properties & Flow Resistance Factor # <u>Unknown Variables</u> <u>Available Equations to Solve</u> **Density** Specific Heats Equilibrium Thermodynamic Relations Viscosity [GASP, WASP & GASPAK Property Programs] Thermal Conductivity Flow Resistance Factor Empirical Relations #### **BOUNDARY CONDITIONS** - Governing equations can generate an infinite number of solutions - A unique solution is obtained with a given set of boundary conditions - User provides the boundary conditions #### **A TYPICAL FLOW CIRCUIT** GFSSP 4.0 Training Course Lecture - 16 # PROGRAM STRUCTURE # **GRAPHICAL USER INTERFACE - 1** #### **MODEL BUILDING** # **GRAPHICAL USER INTERFACE - 2** #### **MODEL RUNNING** # **GRAPHICAL USER INTERFACE - 3** #### **MODEL RESULTS** #### GASP & WASP | Index | Fluid | Index | Fluid | |-------|-----------------|-------|----------------| | 1 | HELIUM | 7 | ARGON | | 2 | METHANE | 8 | CARBON DIOXIDE | | 3 | NEON | 9 | FLUORINE | | 4 | NITROGEN | 10 | HYDROGEN | | 5 | CARBON MONOXIDE | 11 | WATER | | 6 | OXYGEN | 12 | RP-1 | GFSSP 4.0 Training Course Lecture - 23 # **GASPAK** | Index | Fluid | Index | Fluid | |-------|-----------------|-------|----------------------| | 1 | HELIUM | 18 | HYDROGEN SULFIDE | | 2 | METHANE | 19 | KRYPTON | | 3 | NEON | 20 | PROPANE | | 4 | NITROGEN | 21 | XENON | | 5 | CO | 22 | R-11 | | 6 | OXYGEN | 23 | R12 | | 7 | ARGON | 24 | R22 | | 8 | CO ₂ | 25 | R32 | | 9 | PARAHYDROGEN | 26 | R123 | | 10 | HYDROGEN | 27 | R124 | | 11 | WATER | 28 | R125 | | 12 | RP-1 | 29 | R134A | | 13 | ISOBUTANE | 30 | R152A | | 14 | BUTANE | 31 | NITROGEN TRIFLUORIDE | | 15 | DEUTERIUM | 32 | AMMONIA | | 16 | ETHANE | 33 | IDEAL GAS | | 17 | ETHYLENE | 34 | AIR | | | | 35 | HYDROGEN PEROXIDE | # **ADDITIONAL OPTIONS** - Variable Geometry Option - Variable Rotation Option - Variable Heat Addition Option - Turbopump Option - Heat Exchanger - Tank Pressurization - Control Valve # **FASTRAC TURBOPUMP** GFSSP 4.0 Training Course Lecture - 26 ## **GFSSP Model of the Fastrac Turbopump** # Turbopump Test to 20000 RPM with Gas Generator GFSSP 4.0 Training Course Lecture - 28 ## **Fastrac Turbopump Model Results** Pressure history comparison at RP-1 Impeller back face [Labyrinth seal inlet (211) and outlet (212)] LOX Tank RP-1 Tank Engine Interface & Print Prin Marshall Space Flight Center GFSSP Training Course ### **GFSSP Model of PTA Helium Pressurization System** • Various fittings GFSSP 4.0 Training Course Lecture - 31 # **Comparison of LOX Ullage Pressure with Test Data** GFSSP 4.0 Training Course Lecture - 32 ## **Verification of Fluid Transient Computation** GFSSP 4.0 Training Course Lecture - 33 # Fluid Transient in Two phase flow #### **Predicted Fluid Transient Due to Condensation** GFSSP 4.0 Training Course Lecture - 35 ## **SUMMARY - 1** - GFSSP is a finite volume based Network Flow Analyzer - Flow circuit is resolved into a network consisting of nodes and branches - Mass, energy and specie conservation are solved at internal nodes. Momentum conservation is solved at branch - Generalized data structure allows generation of all types of flow network - Modular code structure allows to add new capabilities with ease #### SUMMARY - 2 - Unique mathematical formulation allows effective coupling of thermodynamics and fluid mechanics - Numerical scheme is robust; adjustment of numerical control parameters is seldom necessary - Intuitive Graphical User Interface makes it easy to build, run and evaluate numerical models - GFSSP has been successfully applied in various applications that included - Incompressible & Compressible flows - Phase change (Boiling & Condensation) - Fluid Mixture - Thermodynamic transient (Pressurization & Blowdown) - Fluid Transient (Waterhammer) - Conjugate Heat Transfer #### SUMMARY - 3 - GFSSP is available from NASA/MSFC's Technology Transfer Office for US Government agencies and contractors - An Audio-Video Training Course is also available - More information about the code and its methodology is available at http://mi.msfc.nasa.gov/GFSSP/index.shtml ### VTASC – AN INTERACTIVE PREPROCESSOR FOR GFSSP # Todd Steadman Sverdrup Technology Marshall Space Flight Center todd.steadman@msfc.nasa.gov #### **BACKGROUND -1** Visual Thermo-fluid dynamic Analyzer for Systems and Components (VTASC) is a program designed to efficiently build flow network models for use in the GFSSP program. - Visually Interactive - Eliminates pre-design of models - Immediate feedback on model - Self-Documenting - Hard copy of flow network - Bitmap image of flow network for inclusion into papers and presentations #### **BACKGROUND -2** - Eliminates errors during model building process - Automatic node and branch numbering - Save and restore models at any point in the model building process - Robust - Pushbutton generation of GFSSP input file - Steady and Transient cases - Advanced features such as Turbopump, Tank Pressurization and Heat Exchangers - Run GFSSP directly from VTASC window - GFSSP Run Manager acts as VTASC/GFSSP interface #### **BACKGROUND -3** - Post-processing capability allows quick study of results - Pushbutton access to GFSSP output file - Point and click access to output at each node and branch - Built-in plotting capability for transient cases - Capable of plotting through Winplot - Cross platform operation - Program written in C++ - Uses cross platform C++ GUI toolkit - Highlight Data to Plot - Start Chart Wizard from Either Toolbar Button or "Insert Chart..." Menu Select Chart Type and Chart sub-type from Standard Types Tab of Chart Wizard Step 1 Manipulate Source Data as Necessary for Chart Wizard Step 2 Specify Labels and Chart Preferences for Chart Wizard Step 3 - Select Chart Placement in Worksheet for Chart Wizard Step 4 - Click Finish to Create Chart - Once Created, Chart May be Further Edited by Selecting Chart and Clicking on Area You Wish to Change •After completing a model run, select Winplot from the VTASC Run Menu •From Winplot's File Menu, select "Import ASCII" - •Use the Browse window to select the files you wish to import - The default GFSSP Winplot files are "winpltb.csv" & "winpltn.csv" - •Selecting a file opens the Importing window. Click Import. •From the Parameter Selection window, select the data you wish to plot #### **DEMONSTRATION** GFSSP 4.0 Training Course Lecture - 52 #### **VTASC DEMONSTRATION PROBLEMS -1** #### **VTASC DEMONSTRATION PROBLEMS -2** #### **VTASC DEMONSTRATION PROBLEMS -3** #### **SUMMARY** - VTASC is a flow network model builder for use with GFSSP - Flow networks can be designed and modified interactively using a "Point and Click" paradigm - Generates GFSSP Version 4.0 compatible input files #### MATHEMATICAL FORMULATION # Alok Majumdar Propulsion System Department Marshall Space Flight Center #### Content - Mathematical Closure - Governing Equations - Solution Procedure Receiving Reservoir #### MATHEMATICAL CLOSURE ### Problem of a Steady State Flow Network - **Given**: Pressures and Temperatures at Boundary Nodes - **Find**: Pressures and Temperatures at Internal Nodes and Flowrates in Branches #### Primary Variables $$p_2, p_3, T_2, T_3, m_{12}, m_{23}, m_{34}$$ Secondary Variables $\rho_2, \rho_3, \mu_2, \mu_3$ #### **MATHEMATICAL CLOSURE** #### Problem of an Unsteady Flow Network - **Given**: Pressures and Temperatures at Boundary Nodes and Initial Values at Internal Nodes - **Find**: Pressures and Temperatures at Internal Nodes and Flowrates in Branches with Time. Primary Variables $$p_1(\tau), T_1(\tau), m_1(\tau), \dot{m}(\tau)$$ Secondary Variables $$\rho_{1}(\tau), \; \mu_{1}(\tau)$$ #### **MATHEMATICAL CLOSURE** #### **Principal Variables:** | <u>Unknown Variable</u> | Available Equations to Solve | |------------------------------------|--| | 1. Pressure | 1. Mass Conservation Equation | | 2. Flowrate | 2. Momentum Conservation Equation | | 3. Temperature | 3. Energy Conservation Equation | | 4. Specie Concentrations (Mixture) | 4. Conservation Equations for Mass Fraction of Species | | 5. Mass (Unsteady) | 5. Thermodynamic Equation of State | | | | #### MATHEMATICAL CLOSURE #### **Secondary Variables:** Thermodynamic & Thermophysical Properties #### <u>Unknown Variable</u> <u>Available Equations to Solve</u> Density Specific Heats Equilibrium Thermodynamic Relations Viscosity [GASP, WASP & GASPAK Property Programs] Thermal Conductivity #### Flow Resistance #### <u>Unknown Variable</u> <u>Available Equations to Solve</u> Friction Factor Empirical Relations 2. Loss Coefficient 2. User Specified - Mass Conservation - Momentum Conservation - Energy Conservation - Fluid Species Conservation - Equation of State - Mixture Property #### Coupling of Thermodynamics & Fluid Dynamics *p* – Pressure *m* - Flowrate *h* - Enthalpy c - Concentration ρ - Density #### Error #### MASS CONSERVATION EQUATION $$\frac{m_{\tau+\Delta\tau}-m_{\tau}}{\Delta\tau}=\sum_{j=1}^{j=n}m_{ij}$$ Note: Pressure does not appear explicitly in Mass Conservation Equation although it is earmarked for calculating pressures #### **MOMENTUM CONSERVATION EQUATION** • Represents Newton's Second Law of Motion $Mass \times Acceleration = Forces$ - Unsteady - Longitudinal Inertia - Transverse Inertia - Pressure - Gravity - Friction - Centrifugal - Shear Stress - Moving Boundary - Normal Stress - External Force #### **MOMENTUM CONSERVATION EQUATION** #### Mass x Acceleration Terms in GFSSP #### **Unsteady** $$\frac{\left(mu_{ij}\right)_{\tau+\Delta\tau}-\left(mu_{ij}\right)_{\tau}}{g_{c}\Delta\tau}$$ #### **Longitudinal Inertia** $$MAX \left| m_{ij}, 0 \right| \left(u_{ij} - u_{ii} \right) - MAX \left| - m_{ij}, 0 \right| \left(u_{ij} - u_{ii} \right)$$ #### Transverse Inertia $$+MAX \left| m_{trans}, 0 \right| \left(u_{ij} - u_{p} \right) - MAX \left| -m_{trans}, 0 \right| \left(u_{ij} - u_{p} \right)$$ #### **MOMENTUM CONSERVATION EQUATION** #### Force Terms in GFSSP #### **Pressure** $$(p_i - p_j)A_{ij}$$ #### Gravity $$\rho gVCos\theta$$ g_{α} #### **Friction** $$-K_{f}m_{ij}|m_{ij}A_{ij}$$ #### Centrifugal $$\frac{\rho K_{rot}^2 \omega^2 A}{g_c}$$ #### **ENERGY CONSERVATION EQUATION** - Energy Conservation Equation can be written in Enthalpy or Entropy - Based on Upwind Scheme #### **Enthalpy Equation** Rate of Increase of Internal Energy = Enthalpy Inflow - Enthalpy Outflow + Heat Source $$\frac{m\left(h-\frac{p}{\rho J}\right)_{\tau+\Delta\tau}-m\left(h-\frac{p}{\rho J}\right)_{\tau}}{\Delta\tau}=\sum_{j=1}^{j=n}\left\{MAX\left[-m_{ij},0\right]h_{j}-MAX\left[-m_{ij},0\right]h_{i}\right\}+Q_{i}$$ #### **ENERGY CONSERVATION EQUATION** #### **Entropy Equation** Rate of Increase of Entropy = Entropy Inflow - Entropy Outflow + Entropy Generation + Entropy Source $$\frac{(ms)_{\tau + \Delta \tau} - (ms)_{\tau}}{\Delta \tau} = \sum_{j=1}^{j=n} \left\{ MAX \left[-\dot{m}_{_{\boldsymbol{y}}}, 0 \right] s_{j} - MAX \left[\dot{m}_{_{\boldsymbol{y}}}, 0 \right] s_{i} \right\} + \sum_{j=1}^{j=n} \left\{ \frac{MAX \left[-\dot{m}_{_{\boldsymbol{y}}}, 0 \right]}{\left| \dot{m}_{_{\boldsymbol{y}}} \right|} \right\} \dot{S}ij, gen + \frac{Q_{i}}{T_{i}}$$ FLUID SPECIE CONSERVATION EQUATION Rate of Increase of Fluid Specie = Fluid Specie Inflow - Fluid Specie Outflow + Fluid Specie Source $$\frac{\left(m_{i}c_{i,k}\right)_{\tau+\Delta T}-\left(m_{i}c_{i,k}\right)_{\tau}}{\Delta \tau}=\sum_{j=1}^{j=n}\left\{MAX\begin{bmatrix} \cdot \\ -m_{ij}, 0\end{bmatrix}c_{j,k}-MAX\begin{bmatrix} \cdot \\ m_{ij}, 0\end{bmatrix}c_{i,k}\right\}+S_{i,k}$$ #### **EQUATION OF STATE** For unsteady flow, resident mass in a control volume is calculated from the equation of state for a real fluid $$m = \frac{pV}{RTz}$$ Z is the compressibility factor determined from higher order equation of state ### **EQUATION OF STATE** - GFSSP uses two separate Thermodynamic Property Packages GASP/WASP and GASPAK - GASP/WASP uses modified Benedict, Webb & Rubin (BWR) Equation of State - GASPAK uses "standard reference" equation from - National Institute of Standards and Technology (NIST) - International Union of Pure & Applied Chemistry (IUPAC) - National Standard Reference Data Service of the USSR # **Mixture Property Relation** ## **Density** • Calculated from Equation of State of Mixture with Compressibility Factor $$\rho_{i} = \frac{p_{i}}{z_{i}R_{i}T_{i}}$$ $$R_{i} = \sum_{k=1}^{k=n} x_{k} R_{k}$$ • Compressibility Factor of Mixture is Mole average of Individual Components $$z_{i} = \sum_{k=1}^{k=n} x_{k}^{z} z_{k}$$ $$z_k = \frac{p_i}{\rho_k R_k T_k}$$ # **Mixture Property Relation** ## **Thermophysical Properties** • Viscosity, Specific Heat and Specific Heat Ratios are calculated by taking Molar Average $$\mu_i = \sum_{k=1}^{k=n} x_k \mu_k$$ $$\gamma_i = \sum_{k=1}^{k=n} x_k \gamma_k$$ $$C_{p,i} = \sum_{k=1}^{k=n} \frac{C_{p,k} x_k M_k}{x_k M_k}$$ # **Mixture Property Relation** ## <u>Temperature</u> • Mixture Temperature is calculated from Energy Conservation Equation $$(T_{i})_{\tau+\Delta\tau} = \frac{\sum_{j=1}^{j=n} \sum_{k=1}^{k=n_{f}} Cp_{k} \chi_{k} T_{j} MAX \left[-m_{ij}, 0 \right] + \left(C_{p,i} m_{i} T_{i} \right)_{\tau} / \Delta\tau + Q_{i}}{\sum_{j=1}^{j=n} \sum_{k=1}^{k=n_{f}} Cp_{k} \chi_{k} MAX \left[m_{ij}, 0 \right] + \left(C_{p,i} m \right)_{\tau} / \Delta\tau }$$ ### Limitation Cannot handle phase change of mixture # Summary - Familiarity with GFSSP's Governing Equations is not absolutely necessary to use the code - However, working knowledge about Governing Equations is helpful to implement various options in a complex flow network - A good understanding of Governing Equations is necessary to introduce new physics in the code - Successive Substitution - Newton-Raphson - Simultaneous Adjustment with Successive Substitution (SASS) - Convergence - Non linear Algebraic Equations are solved by - Successive Substitution - Newton-Raphson - GFSSP uses a Hybrid Method - SASS (Simultaneous Adjustment with Successive Substitution) - This method is a combination of Successive Substitution and Newton-Raphson ### SUCCESSIVE SUBSTITUTION METHOD ### STEPS: - 1. Guess a solution for each variable in the system of equations - 2. Express each equation such that each variable is expressed in terms of other variables: e. g. X = f(Y,Z) and Y = f(X,Z) etc - 3. Solve for each variable - 4. Under-relax the variable, if necessary - 5. Repeat steps 1 through 4 until convergence ### ADVANTAGES: Simple to program; takes less computer memory ### **DISADVANTAGES:** It is difficult to make a decision in which order the equations must be solved to ensure convergence ### **NEWTON-RAPHSON METHOD** ### STEPS: - 1. Guess a solution for each variable in the system of equations - 2. Calculate the residuals of each equation - 3. Develop a set of correction equations for all variables - 4. Solve for the correction equations by Gaussian Elimination method - 5. Apply correction to each variable - 6. Iterate until the corrections become very small ### **ADVANTAGES:** No decision making process is involved to determine the order in which equations must be solved ### **DISADVANTAGES:** Requires more computer memory; difficult to program. SASS (Simultaneous Adjustment with Successive Substitution) Scheme - SASS is a combination of successive substitution and Newton-Raphson method - Mass conservation and flowrate equations are solved by Newton-Raphson method - Energy Conservation and concentration equations are solved by successive substitution method - Underlying principle for making such division: - Equations which have strong influences to other equations are solved by the Newton-Raphson method - Equations which have less influence to other are solved by the successive substitution method - This practice reduces code overhead while maintains superior convergence characteristics # **GFSSP Solution Scheme** SASS: Simultaneous Adjustment with Successive Substitution **Approach**: Solve simultaneously when equations are strongly coupled and non-linear Advantage: Superior convergence characteristics with affordable computer memory # **CONVERGENCE** - Numerical solution can only be trusted when fully converged - GFSSP's convergence criterion is based on difference in variable values between successive iterations. Normalized Residual Error is also monitored - GFSSP's solution scheme has two options to control the iteration process - Simultaneous (SIMUL = TRUE) - Non-Simultaneous (SIMUL = FALSE) # **CONVERGENCE** # Simultaneous Option - Single Iteration Loop - First solve mass, momentum and equation of state by the Newton-Raphson (NR) scheme - Next solve energy and specie conservation equation by Successive Substitution (SS) scheme - Solution is converged when the normalized maximum correction, Δ_{max} is less than the convergence criterion $$\Delta_{\text{max}} = MAX \left| \sum_{i=1}^{N_E} \frac{\Phi_i'}{\Phi_i} \right|$$ N_E is the total number of equations solved by the Newton-Raphson scheme # **CONVERGENCE** # Non-Simultaneous Option - Inner & Outer Iteration Loop - Mass, Momentum and Equation of state is solved in inner iteration loop by NR scheme - Energy and Specie conservation equations are solved in outer iteration loop by SS scheme - Convergence of NR scheme is determined by - Convergence of SS scheme is determined by $$\Delta_{\max}^{\circ} = MAX \left| \Delta_{K_f}, \Delta_{\rho}, \Delta_{h} \text{ or } \Delta_{s} \right| \qquad \Delta_{K_f} = MAX \left| \sum_{i=1}^{N_B} \frac{K_f'}{K_f} \right| \quad \text{etc.}$$ # Convergence Characteristics For Simultaneous Option # Comparison of Convergence Characteristics between Simultaneous and Non-Simultaneous Option in Converging-Diverging Nozzle # Summary - Simultaneous option is more efficient than Non-Simultaneous option - Non-Simultaneous option is recommended when Simultaneous option experiences numerical instability - Under-relaxation and good initial guess also help to overcome convergence problem - A lack of realism in problem specification can lead to convergence problem - Lack of realism includes: - Unrealistic geometry and/or boundary conditions - Attempt to calculate properties beyond operating range # **USER SUBROUTINES** # Alok Majumdar Propulsion System Department Marshall Space Flight Center alok.majumdar@msfc.nasa.gov Marshall Space Flight Center GFSSP Training Course # CONTENT - Motivation and Benefit - How they work # MOTIVATION AND BENEFIT - Motivation: To allow users to access GFSSP solver module to develop additional modeling capability - Benefit: GFSSP users can work independently without Developer's active involvement # How do they work? - A series of subroutines are called from various locations of solver module - The subroutines do not have any code but includes the common block - The users can write FORTRAN code to develop any new physical model in any particular node or branch # What users need to do? Users need to compile a new file containing all user routines and link that with GFSSP to create a new executable # GFSSP PROCESS FLOW DIAGRAM # **Solver & Property** # DESCRIPTION OF USER SUBROUTINES Twelve User Subroutines were provided: SORCEM: External Mass Source – SORCEF: External Force SORCEQ: External Heat source SORCEC: External Concentration source – KFUSER: New resistance option – PRPUSER: New fluid property TSTEP: Variable time step during a transient run # DESCRIPTION OF USER SUBROUTINES BNDUSER: Variable boundary condition during transient run (Alternative to history file) USRINT: Provide initial values and steady state boundary conditions PRNUSER: Additional print out or creation of additional file for post processing FILNUM: Assign file numbers; users can define new file numbers USRSET: User can supply all the necessary information by writing their own code GFSSP 4.0 Training Course Lecture - 96 # **GFSSP INDEXING SYSTEM** - Node and Branch Variables are stored in onedimensional array - Node variables include: - Name - Pressure, Temperature, Concentration, Thermodynamic properties - Branch variables include: - Name - Flowrate, Velocity, Resistance coefficients, Reynolds number - Three subroutines are made available to Users for finding location and indices for a given node or branch # **NODE & BRANCH INDEX** - User defined node names are stored in NODE-array. - NODE-array includes both internal and boundary nodes. - Total number of elements in NODE-array is NNODES - The internal nodes are stored in INODE-array. - There are NINT elements in INODE-array. - Branch names are stored in IBRANCH-array - There are NBR elements in IBRANCH-array # **SUMMARY** - User Subroutines can be used to add new capabilities that are not available to Users through Logical Options - New capabilities may include: - Introducing new type of resistance - Incorporating heat or mass transfer in any given node - Variable time step for a transient problem - Customized output - Checklist for User Subroutines - Identify subroutines that require modifications - Select GFSSP variables that require to be modified - Make use of GFSSP provided User variables in your coding Todd Steadman Sverdrup Technology Marshall Space Flight Center - Predict the ullage conditions considering heat and mass transfer between the propellant and the tank wall - Predict the propellant conditions leaving the tank # ADDITIONAL PHYSICAL PROCESSES - Change in ullage and propellant volume. - Change in gravitational head in the tank. - Heat transfer from pressurant to propellant. - Heat transfer from pressurant to the tank wall. - Heat conduction between the pressurant exposed tank surface and the propellant exposed tank surface. - Mass transfer between the pressurant and propellant. ## **CALCULATION STEPS** # For each time step calculate - Ullage and Propellant Volumes - Tank Bottom Pressure - Heat Transfer between pressurant and propellant and pressurant and wall - Wall Temperature - Mass Transfer from propellant to ullage # TANK PRESSURIZATION ADDITIONAL INPUT DATA FOR PRESSURIZATION PRESS Logical Variable to Activate the Option NTANK Number of Tanks in the Circuit NODUL Ullage Node NODULB Pseudo Boundary Node at interface NODPRP Propellant Node IBRPRP Branch number connecting NODULB & NODPRP TNKAR Tank Surface Area in Ullage at Start, in² TNKTH Tank Thickness, in TNKRHO Tank Density, lbm/ft³ TNKCP Tank Specific Heat, Btu/lbm - R TNKCON Tank Thermal Conductivity, Btu/ft-sec-R ARHC Propellant Surface Area, in² FCTHC Multiplying Factor in Heat Transfer Coefficient TNKTM Initial Tank Temperature, ° F # EXAMPLE 10 TANK SCHEMATIC AND GFSSP MODEL GFSSP 4.0 Training Course Lecture - 107 # TANK PRESSURIZATION EXAMPLE 10 PRESSURIZATION INPUT NODE PRES (PSI) TEMP(DEGF) MASS SOURC HEAT SOURC THRST AREA **VOLUME** CONCENTRATION 2 0.6700E+02 -0.2640E+03 0.0000E+00 0.0000E+00 0.0000E+00 0.4320E+05 1.0000 0.0000 4 0.7476E+02 -0.2640E+03 0.0000E+00 0.0000E+00 0.0000E+00 0.8208E+06 0.0000 1.0000 ex10h1.dat ex10h3.dat ex10h5.dat • NUMBER OF TANKS IN THE CIRCUIT 1 NODUL NODULB NODPRP IBRPRP TNKAR TNKTH TNKRHOTNKCP TNKCON ARHC FCTHC TNKTM 2 3 4 34 6431.91 0.375 170.00 0.20 0.0362 4015.00 1.00 -264.00 NODE DATA FILE FNODE.DAT BRANCH DATA FILE FBRANCH.DAT ### **Tank Input Units** VOLUME, in³ TNKAR, in² TNKTH, in TNKRHO, lbm/ft³ TNKCP, Btu/lbm-R TNKCON, Btu/ft-s-R ARHC, in² TNKTM, deg. F GFSSP 4.0 Training Course Lecture - 108 ## TANK PRESSURIZATION EXAMPLE 10 PRESSURIZATION OUTPUT SOLUTION | NODE | P(PSI) | TF(F) | Z | RHO
(LBM/FT^3) | EM(LBM) | CONC | | |------|------------|-------------|------------|-------------------|------------|------------|--------| | | | | | | | HE | 02 | | 2 | 0.9138E+02 | -0.1347E+03 | 0.1006E+01 | 0.1047E+00 | 0.5144E+01 | 0.9690E+00 | 0.0310 | | Δ | 0 9869E+02 | -0 2640E+03 | 0 2310E-01 | 0 6514E+02 | 0 2937E+05 | 0 0000E+00 | 1 0000 | #### BRANCHES | BRANC | CH KFACTOR | DELP | FLOW RATE | VELOCITY | REYN. NO. | MACH NO. | ENTROPY GEN. | LOST WORK | |-------|------------------|-----------|-----------|-----------|-----------|-----------|--------------|------------| | (LBF | $T-S^2/(LBM-FT)$ | ^2) (PSI) | (LBM/SEC) | (FT/SEC) | | | BTU/(R-SEC) | LBF-FT/SEC | | 12 | 0.238E+05 | 0.362E+01 | 0.148E+00 | 0.445E+03 | 0.156E+06 | 0.129E+00 | 0.281E-02 | 0.127E+04 | | 34 | 0.000E+00 | 0.000E+00 | 0.163E+03 | 0.899E-01 | 0.412E+06 | 0.114E-03 | 0.000E+00 | 0.000E+00 | | 45 | 0.263E+00 | 0.487E+02 | 0.163E+03 | 0.253E+02 | 0.690E+07 | 0.323E-01 | 0.115E+00 | 0.176E+05 | NUMBER OF PRESSURIZATION SYSTEMS = 1 | NODUL | NODPRP | QULPRP | QULWAL | QCOND | TNKTM | VOLPROP | VOLULG | |-------|--------|--------|--------|--------|----------|----------|---------| | 2 | 4 | 1.9642 | 8.5069 | 0.0022 | 196.4447 | 450.8641 | 49.1359 | SOLUTION SATISFIED CONVERGENCE CRITERION OF 0.100E-02 IN 5 ITERATIONS TAU = 10.0000 ISTEP = 100 #### **Tank Output Units** QULPROP, Btu/s QULWAL, Btu/s QCOND, Btu/s TNKTM, deg. R VOLPROP, ft³ VOLULG. ft³ #### TANK PRESSURIZATION #### **EXAMPLE 10 ULLAGE AND TANK BOTTOM PRESSURE HISTORY** GFSSP 4.0 Training Course Lecture - 110 #### TANK PRESSURIZATION #### EXAMPLE 10 ULLAGE AND TANK WALL TEMPERATURE HISTORY GFSSP 4.0 Training Course Lecture - 111 # TANK PRESSURIZATION EXAMPLE 10 HELIUM FLOW RATE HISTORY GFSSP 4.0 Training Course Lecture - 112 ## **FLUID TRANSIENT** **Alok Majumdar** # Propulsion System Department Marshall Space Flight Center alok.k.majumdar@nasa.gov ## CONTENT - Classification of Unsteady Flow - Causes of Transient - Valve Closing - Comparison with Method of Characteristics - Valve Opening - Conclusions #### **CLASSIFICATION OF UNSTEADY FLOW** - Quasi-steady flow is a type of unsteady flow when flow changes from one steady-state situation to another steady-state situation - Time dependant terms in conservation equation is not activated - Solution is time dependant because boundary condition is time dependant - Unsteady flow formulation has time dependant terms in all conservation equations - Time dependant term is a function of density, volume and variables at previous time step #### **CAUSES OF TRANSIENT** - Changes in valve settings, accidental or planned - Starting or stopping of pumps - Changes in power demand of turbines - Action of reciprocating pumps - Changing elevation of reservoir - Waves in reservoir - Vibration of impellers or guide vanes in pumps or turbines - Unstable pump characteristics - Condensation #### PROBLEM DESCRIPTION #### Rapid valve closing #### **Objectives of Analysis:** - Maximum Pressure - Frequency of Oscillation | Time (sec) | Area (in²) | |------------|------------| | 0.00 | 0.0491 | | 0.02 | 0.0164 | | 0.04 | 0.0055 | | 0.06 | 0.0018 | | 0.08 | 0.0006 | | 0.10 | 0.00 | GFSSP 4.0 Training Course Lecture - 117 #### **GFSSP Model** LO₂ Propellant Tank 500 psia, -260 ° F - Run a steady state model with 450 psia ambient condition - Run unsteady model with steady state solution as initial value 🛊 - Valve closing sequence is coded in BNDUSER #### **Description of Test cases** $$P_{tank} = 500 \text{ psia}$$ $$T_{tank} = -260 \text{ ° F (Oxygen)} = 70 \text{ ° F (Water)} = -414 \text{ ° F (Hydrogen)}$$ | Case | Fluid | Number of | Time Step | Sound | Flowrate | p _{max} | Period of | |------|---------------------------|-----------|-----------|-------------------|----------|------------------|-------------| | No. | | Branches | (sec) | Speed | (lb/sec) | (psia) | Oscillation | | | | | | (ft/sec) | | | (sec) | | 1 | LO_2 | 10 | 0.01 | 2462 | 0.0963 | 626 | 0.65 | | 2 | LO_2 | 20 | 0.005 | 2462 | 0.0963 | 632 | 0.65 | | 3 | LO_2 | 5 | 0.02 | 2462 | 0.0966 | 620 | 0.65 | | 4 | H_2O | 10 | 0.005 | 4874 | 0.071 | 704 | 0.33 | | 5 | LH_2 | 10 | 0.02 | 3577 | 0.0278 | 545 | 0.43 | | 6 | LO ₂ & GHe | 10 | 0.01 | 1290** | 0.0963 | 580 | 1.24 | | | (0.1%) | | | | | | | | 7 | LO ₂ & GHe | 10 | 0.01 | 769 ^{**} | 0.0963 | 520 | 2.08 | | | (0.5%) | | | | | | | | 8* | LO ₂ (2 Phase) | 10 | 0.01 | | 0.0963 | 550 | 1.17 | | | $x_{exit} = 0.017$ | | | | | | | | 9* | LO ₂ (2 Phase) | 10 | 0.01 | | 0.0963 | 538 | 1.22 | | | $x_{\text{exit}} = 0.032$ | | | | | | | | 10 | LO_2 | | 0.01 | 2462 | 0.0963 | 611 | 0.65 | | | | | | | | | | Pressure oscillations are due to condensation - Time step for each test case is so chosen that Courant number is less than unity - Courant Number = Length of Branch/(Sound Speed X Time Step) ^{**} Estimated from period of oscillation [a=4L/ λ] ## COMPARISON BETWEEN GFSSP & MOC SOLUTION FOR THREE FLUIDS | Fluid | Flowrate (lb/s) | Velocity
(ft/s) | Friction Factor (Used in MOC | Sound
Speed
(ft/s) | rise supply | Pressure
above
pressure
osi) | Osci | iod of
llation
sec) | |----------|-----------------|--------------------|------------------------------|--------------------------|-------------|---------------------------------------|------|---------------------------| | | | | solution) | | MOC | GFSSP | MOC | GFSSP | | Water | 0.071 | 3.34 | 0.0347 | 4892 | 214 | 204 | 0.33 | 0.33 | | Oxygen | 0.0963 | 4.35 | 0.0196 | 2455 | 136 | 126 | 0.65 | 0.65 | | Hydrogen | 0.0278 | 19.01 | 0.0157 | 3725 | 61 | 45 | 0.43 | 0.43 | #### **COMPARISON BETWEEN GFSSP & MOC SOLUTION** # PROBLEM DESCRIPTION Rapid Valve Opening #### **Objectives of Analysis:** - Maximum Pressure - Time to reach steady-state | Time (sec) | Area (in²) | |------------|------------| | 0.00 | 0.0 | | 0.01 | 0.0088 | | 0.02 | 0.1767 | | 0.03 | 0.2651 | | 0.04 | 0.3534 | | 0.05 | 0.4418 | #### **GFSSP Model** LH, Propellant Tank 112 psia, -425 ° F Valve closing sequence is coded in BNDUSER #### **Pressure** Lecture - 124 #### **Temperature** Time (sec) GFSSP 4.0 Training Course Lecture - 125 #### **Flowrate** GFSSP 4.0 Training Course Lecture - 126 #### Quality GFSSP 4.0 Training Course Lecture - 127 #### **CONCLUSIONS** - GFSSP has been used to compute fluid transient following rapid valve closure and opening - GFSSP predictions have been compared with MOC solution: - Maximum pressure and frequency compares well - Discrepancies exist in damping rate and shape of the pressure curve - Demonstrations have been made for - Sudden opening of cryogenic propellant in long pipeline - Time step must satisfy Courant condition - Predictions in all demonstration calculations show physical realism ## **Conjugate Heat Transfer** # Alok Majumdar Propulsion System Department Marshall Space Flight Center alok.majumdar@msfc.nasa.gov ## Conjugate Heat Transfer Marshall Space Flight Center GFSSP Training Course ## **Mathematical Closure** | Unknown Variables | Available Equations to Solve | |--------------------------|--| | 1. Pressure | 1. Mass Conservation Equation | | 2. Flowrate | 2. Momentum Conservation Equation | | 3. Fluid Temperature | 3. Energy Conservation Equation of Fluid | | 4. Solid Temperature | 4. Energy Conservation Equation of Solid | | 5. Specie Concentrations | 5. Conservation Equations for Mass Fraction of Species | | 6. Mass | 6. Thermodynamic Equation of State | ## **Heat Conduction Equation** Marshall Space Flight Center GFSSP Training Course ## Conservation Equation $$\frac{\partial}{\partial \tau} \left(mC_p T_s^i \right) = \sum_{j_s=1}^{n_{ss}} \overset{\bullet}{q}_{ss} + \sum_{j_f=1}^{n_{sf}} \overset{\bullet}{q}_{sf} + \sum_{j_a=1}^{n_{sa}} \overset{\bullet}{q}_{sa} + \overset{\bullet}{S}_i$$ $$\overset{\bullet}{q}_{ss} = k_{ij_s} A_{ij_s} / \delta_{ij_s} \left(T_s^{j_s} - T_s^i \right)$$ $$\overset{\bullet}{q}_{sf} = h_{ij_f} A_{ij_f} \left(T_f^{j_f} - T_s^i \right)$$ $$\overset{\bullet}{q}_{sa} = h_{ij_a} A_{ij_a} \left(T_a^{j_a} - T_s^i \right)$$ $$T_{s}^{i} = \frac{\sum_{j_{s}=1}^{n_{ss}} C_{ij_{s}} T_{s}^{j_{s}} + \sum_{j_{f}=1}^{n_{sf}} C_{ij_{f}} T_{f}^{j_{f}} + \sum_{j_{a}=1}^{n_{sa}} C_{ij_{a}} T_{a}^{j_{a}} + \frac{\left(mC_{p}\right)_{m}}{\Delta \tau} T_{s,m}^{i} + \frac{\dot{S}}{\dot{S}}}{\frac{mC_{p}}{\Delta \tau} + \sum_{j_{s}=1}^{n_{ss}} C_{ij_{s}} + \sum_{j_{f}=1}^{n_{sf}} C_{ij_{f}} + \sum_{j_{a}=1}^{n_{sa}} C_{ij_{a}}}$$ #### **SASS Solution Scheme** Marshall Space Flight Center GFSSP Training Course #### **Verification of Conjugate Heat Transfer Results** & PARTIES ANALYSIS WORKSHOP Marshall Space Flight Center GFSSP Training Course **Problem Considered** #### Comparison with Analytical Solution **GFSSP Model** #### NBS Test Set-up of Cryogenic Transfer Line Marshall Space Flight Center GFSSP Training Course # NASA #### **GFSSP Model of Cryogenic Transfer Line** Marshall Space Flight Center GFSSP Training Course ## Comparison with Test Data Marshall Space Flight Center GFSSP Training Course ## Summary - GFSSP has been extended to model conjugate heat transfer - Fluid Solid Network Elements include: - Fluid nodes and Flow Branches - Solid Nodes and Ambient Nodes - Conductors connecting Fluid-Solid, Solid-Solid and Solid-Ambient Nodes - Heat Conduction Equations are solved simultaneously with Fluid Conservation Equations for Mass, Momentum, Energy and Equation of State - The extended code was verified by comparing with analytical solution for simple conduction-convection problem - The code was applied to model - Pressurization of Cryogenic Tank - Freezing and Thawing of Metal - Chilldown of Cryogenic Transfer Line - Boil-off from Cryogenic Tank